


WindSat Spaceborne Polarimetric Microwave Radiometer: Mission Overview


Polar Max 06

24 October 2006

Peter Gaiser
Remote Sensing Division
Naval Research Laboratory
Washington, DC 20375-5000


WindSat/Coriolis - Mission Overview


- Demonstrate Ocean Surface Wind Speed and Direction Measurement Capability From Space With Polarimetric Microwave Radiometry
 - Wind Vector Is a High Priority EDR for the Navy
 - Risk Reduction for NPOESS Microwave Imager
- NRL Responsible for Science, Payload Development, Mission Management, Vehicle Integration, and Cal/Val
 - Successful Ops (3.5 Years and Counting!)
 - An Inter-Agency (IPO/Navy/USAF) Cooperation Success Story
- WindSat/Coriolis Successfully
 Demonstrated Capability of Polarimetric
 Microwave Radiometry to Measure Ocean
 Surface Wind Vector

WindSat's Unique Data Set Is Available to the Science and Operational User Communities


Launched January 6, 2003


WindSat and NPOESS Risk Reduction


- WindSat Provides Risk Reduction to NPOESS and NPOESS Users in Many Ways
 - Space Borne Demonstration of Capability of Polarimetric Microwave Radiometry to Measure the Ocean Surface Wind Direction
 - WindSat Lessons Learned
 - Hardware Development and Testing (Antenna Characterization, Receiver Design and Testing)
 - Calibration and Data Processing (Warm Load Target Design, On-orbit Anomalies, RFI Detection and Mitigation)
 - WindSat Data Used to Develop NPOESS Microwave Imager Data Assimilation and Other Applications (Not Just Wind Vectors)
 - Coriolis/WindSat Mission Uses NPOESS Ground Segment for Data Downlink and Distribution

WindSat Team Adds to Pool of Microwave Remote Sensing Expertise Available to the IPO


WindSat Payload Configuration


Freq, GHz	Channels	BW, MHz	EIA, deg	IFOV, km
6.8	v, h	125	53.5	40x60
10.7	v, h, ±45, lc, rc	300	49.9	25x38
18.7	v, h, ±45, lc, rc	750	55.3	16x27
23.8	v, h	500	53.0	12x20
37.0	v, h, ±45, lc, rc	2000	53.0	8x13

Height	10.5 ft
Width	8.25 ft
Mass	661 lbs.
Power	311 Watts
Spin Rate	31.6 rpm


WindSat Mission and Data


- WindSat/Coriolis Flies in Sun Synchronous Orbit at an 840-km Altitude
 - 1800 LTAN
 - 1000-km Swath Width
- Multiple Data Products Produced
 - SDRs:
 - Calibrated, Geolocated Brightness
 Temperatures
 - EDRs:
 - Ocean Surface Wind Vector, SST, Total Precipitable Water, Cloud Liquid Water, Ocean Rain Rate, Sea Ice Concentration
- Using Multiple Products Adds Insight and Value

Coriolis Satellite at Launch Site


Ocean Retrievals


- Physically-based Algorithm Using Nonlinear Optimization (NRL)
 - Uses Physical Forward Model
 - Solves for All EDRs Simultaneously
- Empirical Regression Technique (NRL)
 - Two-stage Regression for Wind Vector Components
 - Maximum Likelihood Estimator (MLE) for Final Wind Direction
- Retrieved EDRs
 - Ocean Surface Wind (W, \emptyset_R)
 - Sea Surface Temperature (T_S)
 - Columnar Water Vapor (V)
 - Cloud Liquid Water (L)
 - Rain Rate (R)


WindSat Near Real Time Retrieval


WindSat Wind Field
OE NRT 1.9.1 20060209 - Ascending


WindSat Demonstrated Wind Vector Retrieval via Polarimetric Microwave Radiometry


Median Filtered/Nudged

Wind Speed Bias: 0.2 m/s


Wind Speed Std. Dev.: 1.2 m/s

10406 Collocations

Percent 90° Edited *

4 - 6 m/s	6 - 8 m/s	8 - 10 m/s	> 10 m/s
1.5	0.5	0.2	0.1

^{*} Remove Ambiguities > 90° From Truth


WindSat/Coriolis Is Providing Operational Data Products Today!


Hurricane Gordon - 14 Sep 2006

Imagery Wind Field


Operational Data Products Generated at FNMOC in Near Real Time


WindSat Total Precipitable Water


WindSat Water Vapor Field

PO.DAAC 1.9.1 - No Land or RFI Ascending 20041007 180W_180E_75S_75N


WindSat Cloud Liquid Water


PO.DAAC 1.9.1 - No Land or RFI Ascending 20041007 180W_180E_75S_75N


WindSat SST


WindSat SST Field

PO.DAAC 1.9.1 - No Land or RFI Ascending 20041007 180W_180E_75S_75N


WindSat & Sea Ice


- WindSat Channels Sensitive to Sea Ice Properties
- Sea Ice Concentration Based on SSM/I NASA Team Algorithm
 - Modified for WindSat Channels and Geometry
 - Modified Weather Filter


3 day composite 2004 03 15-17


WindSat Level-3 Sea Ice Products


Northern Hemisphere WINDSAT 24 Hour Averaged Composite From 12z 06/27/2006 To 12z 6/28/2006


24 Hour Averaged Composite From 12z 06/27/2006 To 12z 6/28/2006

Southern Hemisphere WINDSAT


WindSat Global Soil Moisture and Vegetation Water Content


- NRL WindSat physicallybased retrieval performs simultaneous soil moisture and vegetation retrievals
- No direct vegetation calibration/validation.
- Global soil moisture
 patterns are consistent
 with dry/wet patterns of
 climate regimes.
- Good agreement between
 WindSat retrieved
 Vegetation Water Content
 and AVHRR derived
 Green Vegetation Fraction


WindSat Soil Moisture Validation SMEX 2003 - 2005


Preliminary US Validation:

WindSat soil moisture algorithm is validated in various conditions using SMEX data

WindSat Retrieval Uncertainty:

4% with 0.4% bias volumetric soil moisture at 50 km Horizontal Cell Size (HCS) for low to moderate vegetated land.


Soil Moisture Example - SMEX05


NEXRAD


Volumetric Soil Moisture


WindSat Pass @ 1226 UTC


WindSat Operational Data Utilization


- WindSat Data Processed in Near Real Time (NRT) at Fleet Numerical Meteorological and Oceanographic Center (FNMOC)
 - Data Provided to Users on Shared Processing Network [NESDIS, NAVO, NRL-Monterey (NRL-MRY)]
- NESDIS Office of Research and Applications (STAR) Introducing Weather Service Operational Users to WindSat
- WindSat Products Used for Tropical Cyclone Monitoring/Forecasting
 - NRL-MRY, FNMOC, Joint Typhoon Warning Center, National Hurricane Center
- Data Assimilation into Numerical Weather Prediction (NWP) Underway
 - Joint Center for Satellite Data Assimilation
 - NOAA Atlantic Oceanographic and Meteorological Laboratory
 - NRL/FNMOC
 - United Kingdom Met Office
- Providing Sea Ice Data to National Ice Center


Near Real Time Data Availability


- WindSat Data is Processed in NRT at Fleet Numerical Meteorological and Oceanographic Center (FNMOC)
 - Data is pushed to NESDIS (EDRs and SDRs) and NAVO (EDRs)
 - Data also goes to NRL-MRY for Tropical Cyclone Web Page and Data Assimilation Projects
- WindSat NRT Data is Available via the Shared Processing Network
 - Contact:

Peter Gaiser at NRL (peter.gaiser@nrl.navy.mil) or Gene Legg at NESDIS (gene.legg@noaa.gov)

- Documentation is Available
 - Data Descriptions, User Guide, Release Notes, File Formats, Reader Programs

WindSat Team Is Happy to Support Users

peter.gaiser@nrl.navy.mil http://www.nrl.navy.mil/WindSat


Summary


- WindSat Successfully Demonstrated Measurement of Ocean Surface Wind Vector with Polarimetric Radiometry
- Providing Key Risk Reduction for Future NPOESS Microwave Imager
- WindSat Team Working with Science and Operational Communities to Capitalize on the Unique WindSat Data Set to Fully Exploit Its Potential
 - Ocean Products
 - Data Assimilation
 - Land and Vegetation
 - Snow and Ice
 - Breaking Waves and Sea Salt Aerosols

